American Economic Association

Does the Basketball Market Believe in the 'Hot Hand,'?

Author(s): Colin F. Camerer

Source: The American Economic Review, Vol. 79, No. 5 (Dec., 1989), pp. 1257-1261

Published by: American Economic Association Stable URL: http://www.jstor.org/stable/1831452

Accessed: 11/02/2011 17:17

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at http://www.jstor.org/page/info/about/policies/terms.jsp. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at http://www.jstor.org/action/showPublisher?publisherCode=aea.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

American Economic Association is collaborating with JSTOR to digitize, preserve and extend access to The American Economic Review.

Does the Basketball Market Believe in the 'Hot Hand,'?

By COLIN F. CAMERER*

Most people who watch basketball believe in the "hot hand": Players who make a shot are more likely to hit the next shot than players who miss a shot (i.e., shots are positively autocorrelated rather than independent). Almost everyone in the sample studied by Thomas Gilovich, Robert Vallone, and Amos Tversky (1985), including several successful professionals, believed in the hot hand.

There is no hot hand in basketball shooting. Gilovich et al. found that the outcomes of consecutive shots are approximately independent. (In fact, outcomes are slightly negatively autocorrelated). They rejected many explanations of their surprising finding. For instance, the hot hand might be masked because players defend more aggressively after a player has made a shot. But shots are also independent during free-throw shooting and in experiments with college players in which there is no defensive pressure. (Their paper contains several other clever demonstrations; the still-skeptical reader should consult it).

Belief in the hot hand is a mistake generated by persistent misunderstanding of randomness. People usually expect more alternations and fewer long streaks than actually occur in a random series (Willem Wagenaar, 1972). They expect properties of large samples, like convergence of the relative frequency of heads to the population parameter 0.5, to hold in small samples too (see Tversky and Daniel Kahneman, 1971). While watching a random process, it is therefore easy to believe that the expected alternations do not occur because observations are actually positively autocorrelated.¹

Does Belief in the Hot Hand Matter for Economics? The important question for economics is whether mistaken beliefs like the hot hand fallacy make allocations of resources suboptimal. Every basketball game provides casual evidence that belief in the hot hand affects coaches' choices of which players should shoot or leave the game, but it is difficult to tell whether these decisions are important mistakes without an experimental comparison of coaching techniques (which no team owner would allow!)

While a study of coaching decisions is virtually impossible, a resource-allocation question that can be answered is whether belief in the hot hand affects betting. It does. Gilovich et al. had college players take shots while the players (and other observers) bet small or large amounts on the outcome. Both players and observers made larger bets after players had just made shots, as the hot hand theory prescribes, but bet size and actual performance were uncorrelated.

If people believe that players have hot hands within a game, and belief in the hot hand stems from misunderstanding of random sequences in general, then bettors should also believe teams have hot and cold streaks across games. (For instance, suppose bettors expect that teams with losing streaks are due for wins. When they lose more often than expected, bettors will come to believe in cold and hot hands). This conjecture can be tested by examining point spreads and actual results.

The point spread is the number of points the favored team is expected to win by. If Philadelphia is favored by 6 over Boston, a

^{*}Department of Decision Sciences, University of Pennsylvania, Philadelphia, PA 19104. Thanks to Mike Chernew, Ben Maserang, Robye Frankel, Alan Frost, David Goldstein, and especially Lisabeth Miller for research assistance.

¹That is, if one creates a "random" series which actually has negative autocorrelation—too few long

runs—then a truly random series with zero autocorrelation will seem to have positive autocorrelation and too many long runs.

²All the bets paid a positive amount if the shot was made and a negative amount if the shot was missed, so the shooter had no incentive to miss deliberately.

bet on Philadelphia wins only if they win the game by 7 points or more. (A win by 6 points is a tie, neither a win nor a loss).

If bettors overestimate the magnitude of the hot hand, teams with winning (losing) streaks will have point spreads which are too high (low) compared to actual results.

Point spreads are set by bookmakers to balance the dollar amount bet on each team, thus minimizing their risk and guaranteeing revenue. (Their revenue comes from charging a percentage of losing bets). While point spreads are offered by bookmakers, they are an expression of the dollar-weighted average opinion of the public. If most fans believe in the hot hand but a few high rollers do not, then point spreads might reflect no hot hand fallacy even if most people believe in it. This test thus makes a small contribution to the empirical and theoretical debate about whether judgment errors by individuals matter for economics (for example, Robin Hogarth and Melvin Reder, 1987; my 1987 paper and my 1989 paper with George Loewenstein and Martin Weber).

The Data. The data are actual results and published betting odds on professional basketball games between 1983–86.³ (Betting on such games is illegal in the United States, except in Nevada and Atlantic City, but is common anyway). Playoff games were excluded because data were more difficult to find and systematic elimination of teams meant that most streaks were short.

In each game both teams have a previous winning or losing streak of some length. We take the game as data for the team with the longest streak.⁴ Point spreads are forecasts,

³The source was the NBA Pointspread Handbook sold by Tony Salinas' High Roller Inc., Las Vegas. Two seasons of data were checked against point spreads published in the *Philadelphia Inquirer*; no discrepancies of more than a point were found. Salinas's data are "closing lines," reflecting bookmakers' adjustment of the initial "opening line" for imbalances in betting.

⁴For instance, if Philadelphia has a winning streak of 6 games and plays Boston, which has a losing streak of 3 games, the outcome is only used as evidence of how teams with 6-game winning streaks perform. To use the same observation as evidence for streaks of +6 and -3 would cause statistical dependence across streak categories. This procedure also shifts observations from

so the difference between the point spread and the actual outcome is a forecast error. We take the performance of the team with the longest streak against the point spread (the forecast error) and put it in a sample with forecast errors in games played by teams with streaks of identical length. Thus, one sample consists of the forecast errors of games played by teams with 1-game winning streaks, another sample consists of errors from games with 2-game streak teams, etc.

Subsamples of games in which teams with winning streaks played teams with losing streaks were created. These subsamples are useful because the hot hand effect might be strongest when a team with a winning streak plays a team with a losing streak (instead of playing a team with a shorter winning streak). In each sample, the mean forecast error and the fraction of positive forecast errors (excluding ties, which were rare) were calculated.

The Results. Statistics for games involving winning streaks are shown in Table 1. Superscripts a, b, and c denote statistical significance (by *t*-tests for means and binomial tests for fractions) at the 0.10, 0.05, and 0.01 levels.

Consider the 1983-84 season (left columns). There were 59 times when teams with 1-game winning streaks played teams with streaks that were shorter or equal in length. The teams with 1-game streaks beat the spread 59 percent of the time, by an average of 1.44 points.

If point spreads reflect mistaken belief in the hot hand, teams with winning streaks should do worse than expected; forecast errors should be negative. They are mostly negative—teams with winning streaks are thought to have hotter hands than they actu-

short streaks to long streaks, which improves overall statistical power because short streaks are common and long streaks are rare. (Indeed, basketball is useful to study because it contains more long streaks than most other sports, and point spreads are used rather than odds). When two teams had equal-length streaks of opposite sign, the observation was randomly assigned to streaks of one of the two signs.

TABLE 1—MARKET FORECAST ERRORS (OUTCOMES MINUS POINT SPREADS)
FOR TEAMS WITH WINNING STREAKS

	1983-84			1984–85			1985-86			All Years		
Streak Length	Mean Error	Fraction Positive	n	Mean Error	Fraction Positive	n	Mean Error	Fraction Positive	n	Mean Error	Fraction Positive	n
					Against A	All Tea	ıms					
+1	1.44	0.59	59	1.07	0.49	61	-1.30	0.47	53	0.47	0.52	173
+ 2	1.47	0.55	113	1.25	0.50	106	0.84	0.47	118	1.18^{b}	0.51	337
+ 3	-2.33^{a}	0.49	103	-1.51	0.40a	81	1.36	0.53	83	-0.93	0.47	267
+4	0.28	0.51	51	-0.55	0.48	58	-2.02	0.38^{a}	50	-0.75	0.46	159
+ 5	-2.54	0.40	35	-2.47	0.47	32	-0.31	0.51	35	-1.75	0.46	102
+6	-3.21	0.26a	19	1.38	0.54	24	0.44	0.44	18	-0.33	0.43	61
+ 7	-0.81	0.54	13	2.31	0.63	16	-2.92	0.23	13	-0.27	0.48	42
+8	-4.86	0.14	7	2.67	0.50	12	-2.10	0.30	10	-0.79	0.34^{a}	29
≥ 9	-9.50	0.00	3	-2.10	0.41	17	-3.11	0.50	18	-3.16^{b}	0.42	38
Total	-0.49	0.50	403	0.08	0.48	407	-0.19	0.46	398	-0.20	0.479	1208
				Again	st Teams w	ith Lo	sing Stre	aks				
+1	1.44	0.59	59	1.07	0.49	61	-1.30	0.47	53	0.47	0.52	173
+ 2	4.26°	0.64 ^b	56	0.66	0.49	61	-0.27	0.44	62	1.46 a	0.52	179
+ 3	-2.75	0.49	53	-1.74	0.38^{a}	50	0.51	0.49	43	-1.44	0.45	146
+ 4	1.43	0.59	29	0.47	0.52	31	-1.52	0.48	25	0.21	0.53	85
+ 5	-3.44	0.39	18	-2.5	0.47	17	1.13	0.60	15	-1.78	0.48	50
+6	-3.36	0.29	7	3.16	0.63	16	1.42	0.50	12	1.26	0.51	35
+ 7	2.31	0.75	8	-6.17	0.33	6	-1.25	0.50	4	-1.31	0.56	18
+8	-7.00	0.33	3	-0.50	0.33	3	2.00	0.50	4	-1.45	0.40	10
≥ 9	-18.50	0.00	1	-4.83	0.44	9	-5.75	0.50	8	-6.00^{c}	0.44	18
Total	0.48	0.56a	234	-0.17	0.47	254	-0.49	0.48	226	-0.06	0.501	714

p < 0.10.

ally do—when data from all three seasons are pooled. However, the effects are very small, they do not increase much with streak length (except for the striking results for streaks of 9 wins or more), and the effects are not stronger when teams with winning streaks played teams with losing streaks.

Data from teams with losing streaks, shown in Table 2, also provide some evidence of hot hand fallacy. The forecast errors are mostly positive—losing-streak teams do better than expected—and pooled means are often statistically significant. But the effects are still small in magnitude.

The asymmetry in results between winning and losing streaks is curious. It is reminiscent of Werner De Bondt and Richard Thaler's (1985) finding that stocks of firms which have lost market value ("losers") rebound in price more than stocks of winner

firms drop. People seem to believe there is more permanence to losing than to winning, and they overestimate this permanence.

Bookmakers profit by charging a percentage of losing bets (usually 10 percent). Bettors must therefore win 52.4 percent of their bets to break even.⁵ Table 2 shows that across the three seasons, bets on teams with losing streaks would *exactly* break even. Bets against teams with winning streaks (see Table 1) win 52.1 percent of the time, almost breaking even.

Discussion. The answer to my title question is Yes, but the market's error is too small to be profitably exploited. The data

p < 0.05.

 $^{^{}c}p < 0.01$.

⁵The break-even winning probability p is determined by p + (1 - p)(-1.1) = 0, which implies p = 1.1/2.1 = 0.524.

Streak Length	1983-84			1984-85			1985-86			All Years		
	Mean Error	Fraction Positive	n	Mean Error	Fraction Positive	n	Mean Error	Fraction Positive	n	Mean Error	Fraction Positive	n
					Against A	All Tea	ms					
-1	1.89	0.39 ^a	59	1.76	0.57	56	1.53	0.62a	58	1.73 ^b	0.53	173
-2	0.39	0.53	111	1.22	0.55	95	-0.42	0.48	118	0.34	0.52	324
-3	1.08	0.51	89	2.16 ^a	0.55	83	1.12	0.49	76	1.45a	0.52	248
-4	0.19	0.53	59	-0.76	0.55	51	1.88	0.54	48	0.40	0.54	158
- 5	-0.61	0.39	36	-0.64	0.45	29	1.36	0.52	33	0.04	0.45	98
-6	6.30 ^b	0.65	20	0.33	0.60	20	0.06	0.53	17	2.34a	0.60	57
-7	0.44	0.44	9	-2.23	0.55	11	-1.00	0.38	16	-1.02	0.44	36
-8	1.92	0.67	6	-4.00	0.40	5	11.11 ^c	1.00	9	4.58a	0.75 ^b	20
≤ -9	11.00	1.00	2	1.21	0.58	19	0.80	0.60	5	1.88	0.62	26
Total	1.03	0.50	391	0.87	0.55 ^b	369	0.92	0.53	380	0.94	0.524 ^a	1140
				Against	Teams wit	h Win	ning Stre	aks				
- 1	1.89	0.39	59	1.76	0.57	56	1.53	0.62a	58	1.73 ^a	0.53	173
-2	0.14	0.55	60	2.15	0.57	54	-0.98	0.46	59	0.39	0.53	173
-3	0.31	0.51	51	0.70	0.58	40	2.74	0.47	38	1.15	0.52	129
-4	-1.38	0.44	32	0.17	0.56	27	3.68	0.64	25	0.62	0.54	84
- 5	-5.13^{a}	0.25	12	1.78	0.58	19	2.13	0.60	15	0.09	0.50	46
-6	6.83	0.78	9	1.44	0.56	9	-0.44	0.56	9	2.61	0.65	26
-7	-1.13	0.50	4	-6.80	0.40	5	-3.17	0.33	6	-3.84	0.40	15
-8	-6.25	0.50	2	-4.17	0.33	3	11.50°	1.00	6	4.00	0.73	11
≤ -9	_	_	0	1.25	0.60	10	3.33	0.67	3	1.73	0.62	13
Total	0.33	0.48	229	1.17	0.57 ^b	223	1.44	0.55	219	0.97	0.531 ^a	670

 $_{\rm b}^{\rm a} p < 0.10.$

suggest psychological and economic explanations of betting behavior are both useful. Psychological prediction of hot hand fallacy suggests the *direction* of the systematic forecast error correctly. However, the economic thesis that errors should be too small for traders to profit predicts the *size* of the forecast errors (placing an upper bound on their frequency).

The novelty in this test is that psychological evidence suggested where to find a bias, and found one. There are many other studies of betting; some conclude that simple betting strategies which exploit judgment error are profitable. A profitable rule for football betting, related to the hot hand fallacy, is to bet against favorites who beat the spread by a wide margin in the previous week (John Gandar et al., 1988, rule 7). Richard Thaler

and William Ziemba (1988) reviewed many studies of betting in parimutuel markets. Betting on heavy favorites in horse races can be profitable, either because people overestimate the chance of high-odds long shots winning or because they prefer the positive skewness of long-shot bets. Betting in purely random lotteries can be profitable too because people overbet certain numbers.

In basketball betting, the hot hand fallacy exists but it is slight, perhaps because traders can study past data and exploit such errors easily. In other economic settings, rational traders cannot discipline less rational traders so easily—in labor markets, markets for housing, and illiquid assets, or in infrequent decisions about relationships, for instance. In such situations, biases like these might be especially important for economics.

p < 0.05.

 $c_p < 0.01$.

REFERENCES

- Camerer, Colin F., "Do Biases in Probability Judgment Matter in Markets? Experimental Evidence," *American Economic Review*, December 1987, 77, 981–997.
- Martin, "The Curse of Knowledge in Economic Settings: An Experimental Analysis," Journal of Political Economy, October 1989, 97, 1232-54.
- De Bondt, Werner F. M. and Thaler, Richard H., "Does the Stock Market Overreact?," *Journal of Finance*, July 1985, 40, 793-805.
- Gandar, John, Zuber, Richard, O'Brien, Thomas and Russo, Ben, "Testing Rationality in the Point Spread Betting Market," *Journal of Finance*, September 1988, 43, 995-1007.
- Gilovich, Thomas, Vallone, Robert and Tversky, Amos, "The Hot Hand in Basketball: On

- the Misperception of Random Sequences," *Cognitive Psychology*, July 1985, *17*, 295–314.
- Hogarth, Robin and Reder, Melvin, eds., Rational Choice: The Contrast Between Economics and Psychology, Chicago: University of Chicago Press, 1987.
- NBA Pointspread Handbook, Las Vegas, Nevada: Tony Salinas' High Roller Inc., 1983–1985.
- Thaler, Richard H. and Ziemba, William T., "Parimutuel Betting Markets: Racetracks and Lotteries," *Journal of Economic Perspectives*, Spring 1988, 2, 161-74.
- Tversky, Amos and Kahneman, Daniel, "Belief in the Law of Small Numbers," *Psychological Bulletin*, August 1971, 76, 105–110.
- Wagenaar, Willem A., "Generation of Random Sequences by Human Subjects: A Critical Survey of Literature," *Psychological Bulletin*, January 1972, 77, 65-72.